Origins of Strength from Dislocation Dynamics #### **Vasily Bulatov and Tom Arsenlis** Chemistry and Materials Science Lawrence Livermore National Laboratory ParaDiS Team: G. Hommes, W. Cai (Stanford), M. Rhee, M. Tang, M. Hiratani **Experiments:** L. Hsiung, J. Florando, M. Leblanc Visualization: R. Cook ## **Dynamic of Metals project at LLNL** #### Funded by NNSA ASC Program An accurate experimentally validated predictive model for metal strength under extreme conditions of pressure, temperature and strain rates The premise: compute strength directly as a result of the underlying atomistic mechanisms of material response The means: multiscale simulations of material response ## A Molecular Dynamics simulation on ASC White F. Abraham, M. Duchaineau et al. (2001) ## **Coarse-grained approach of Dislocation Dynamics** "Crystals are like people, it's their defects that makes them interesting" Understand and quantify how each line defect (a dislocation) responds to stress, temperature and pressure Assemble a simulation of many interacting lines to understand how collective motion of dislocations defines material strength ### ParaDiS project (2001 – present) #### Para-llel Di-slocation S-imulator #### **DD** challenges extreme computational cost - tens of millions of flops/DOF handling of the evolving topology of dislocation networks extreme spatial and temporal heterogeneity – load balancing etc #### ParaDiS code: fully parallel, efficient dynamic load balancing good scaling on massively parallel computers (Thunder, BG/L) orders of magnitude larger and longer simulations first ever meaningful simulations of crystal strength # Multiple slip causes many-body dislocation reactions *Multi-junctions* M-junctions hold dislocation strongly tie together enhancing the rate of dislocation multiplication ## Existence of multi-junctions is experimentally verified Multi-junctions have a unique TEM signature that allows them to be distinguished from other dislocation arrangements Multi-junctions are not rare and may occur frequently during certain plastic processes # Multi-junctions matter: orientation dependence of strain hardening in BCC metals #### **Experimental Observations** #### **Simulation Results** With ParaDiS we are able to investigate the microstructural origins of this behavior ## Do m-junctions matter for strain hardening? ## Yes, they do ## **Growth of m-junction network** **Movie by Rich Cook** ## ParaDiS connects dislocation physics to material strength Overcomes computational limits through massively parallel computing **Enables discovery science** A computational laboratory for investigations of the origins of material strength A virtual in situ microscope for observations of microstructural causes of strength ## **Extra slides** ### **Atomistic simulations confirm the mechanism** **Conjugate gradient relaxation produces a multi-junction** ## Multi-junctions are strong obstacles to dislocation motion that are not easily overcome ## Multi-junctions are 4x stronger than common binary junctions Multi-junctions act as regenerative sources of dislocation multiplication ## Existence of multi-junctions is experimentally verified ## Multi-junctions have a unique TEM signature that allows them to be distinguished from other dislocation arrangements Multi-junctions are not rare and may occur frequently during certain plastic processes